
Numerous national organizations have contributed their time
to collaborative discussions and to the introduction to this
document. However, this is not a “consensus” document and
organizations have not endorsed the separate fact sheets or
the job roles written by other organizations representing
their own constituencies. The following organizations have
participated in this process:
American Speech-Language-Hearing Association (ASHA)
Council of Administrators of Special Education (CASE)
Council for Exceptional Children (CEC)
Council for Learning Disabilities (CLD)
Division for Learning Disabilities (DLD)
International Dyslexia Association (IDA)
International Reading Association (IRA)
Learning Disabilities Association of America (LDA)
National Association of State Directors of Special Education
(NASDSE)
National Association of School Psychologists (NASP)
National Center for Learning Disabilities (NCLD)
National Education Association (NEA)
School Social Work Association of America (SSWAA)

The Role of the School Psychologist in the RTI Process

-

The Responsiveness to Intervention (RTI) process is a multi-tiered approach to providing
services and interventions to struggling learners at increasing levels of intensity. RTI can be used
for making decisions about general, compensatory, and special education, creating a well-
integrated and seamless system of
instruction and intervention guided by child
outcome data. RTI calls for early
identification of learning and behavioral
needs, close collaboration among classroom
teachers and special education personnel1
and parents, and a systemic commitment to
locating and employing the necessary
resources to ensure that students make
progress in the general education
curriculum. RTI is an initiative that takes
place in the general education environment.

School personnel can play a number of
important roles in using RTI to identify
children with disabilities and provide
needed instruction to struggling students.
These roles will require some fundamental
changes in the way general education and
special education engage in assessment and
intervention activities. Collaborative roles vary with the settings and experiences of those
involved. Parents also need to know how an RTI process may help their child and be informed
that at any time that they may request a full evaluation to determine eligibility for special
education.

RTI may include the following conditions and activities:

• High quality instructional and behavioral supports are in place.
• Scientific, research-based intervention is delivered by qualified personnel with expertise

in the intervention used and in the areas of student difficulty.

1 These personnel include but are not limited to classroom teachers, school psychologists,
reading specialists, school social workers, school counselors, occupational therapists, physical
therapists, speech-language pathologists, audiologist, learning disabilities specialists, and other
specialized instructional support personnel (related/pupil services personnel).

 1

• Student progress is continuously monitored.
• Data-based documentation is maintained on each student.
• Systematic documentation verifies that interventions are implemented with fidelity,

integrity, and the intended intensity.
• Decisions are made by a collaborative team of school staff who review response data and

other information required to ensure a comprehensive evaluation.
• Interventions address the individual student’s difficulties at the needed level of intensity

and with the support of needed resources and personnel.
• A written document describing the specific components and structure of the process to be

used is available to parents and professionals.
• Parent notification and involvement are documented.

As a school-wide prevention approach, RTI includes changing instruction for struggling students
to help them improve academic skills and behavior. To meet the needs of all students, the
educational system must use its collective resources to intervene early and provide appropriate
interventions and supports to prevent learning and behavioral problems from becoming larger
issues. To support these efforts, the Individuals with Disabilities Education Improvement Act of
2004 (IDEA 2004) gives more financial flexibility to local education agencies (LEAs). Under the
Early Intervening Services (EIS) provisions in the law, to help minimize over identification and
unnecessary referrals, LEAs can use up to 15% of their federal IDEA funds to provide academic
and behavioral services to support prevention and early identification for struggling learners
[P.L. 108-446, §613(f) (1)]. LEAs also have greater flexibility to use up to 50% of any increases
that they receive in federal funding for Title I activities. These funds may be used for
professional development of non-special education staff as well as for RTI-related activities.

Students who are not achieving when given high quality instruction may have a disability. RTI
may be used as part of a process to identify students with specific learning disabilities rather than
relying on the use of a discrepancy model as a means of identification. This approach was
authorized in IDEA 2004 in the following provision:

(a) local education agencies (LEAs) may use a student's response to
scientifically-based instruction as part of the evaluation process; and (b) when
identifying a disability, LEAs shall not be required to take into consideration
whether a child has a severe discrepancy between achievement and
intellectual ability [P.L. 108-446, §614(b)(6)(A)].

The purpose of this fact sheet is to identify the key roles that school psychologists can
undertake when an LEA or school decides to adopt an RTI model. The reader is referred
to the additional fact sheets written by the organizations listed on page one that discuss
the roles of parents and other school personnel who participate in RTI procedures.

Challenges and Opportunities of RTI

The design, implementation, and evaluation of RTI approaches create new opportunities and
greater need for school psychologists, while also requiring their active participation in familiar, if
expanded, roles. School pyschologists’ training in consultation, academic and behavioral

 2

interventions, counseling, research, and evaluation results in a broad range of skills that will be
needed as districts implement new RTI procedures.

There are, of course, challenges to school psychologists working in districts that undertake the
shift from traditional psychometric (norm-referenced) approaches to a more pragmatic, RTI
approach (focused on measuring changes in individual performance over time). Such challenges
include the shift from a “within child” deficit paradigm to an eco-behavioral perspective; a
greater emphasis on instructional intervention and progress monitoring prior to special education
referral; an expansion of the school psychologist’s assessment “tool kit” to include more
instructionally relevant, ecologically based procedures; and possibly the need for additional
training in all of the above.

New and Expanded Roles

School psychologists working in districts that opt to develop RTI procedures can offer
tremendous value and expertise at many levels, from system-wide program design through
specific assessment and intervention efforts with the individual student.

System Design
School psychologists are among the best-trained professionals in the school district to help
develop, implement, and evaluate new models of service delivery. These roles include:

• Identifying and analyzing existing literature on problem solving and RTI in order to

determine relevant and effective approaches for the local district (or state).

• Working with administration to identify important stakeholders and key leaders to facilitate

system change (obtain “buy-in”).

• Conducting needs assessments to identify potential obstacles, concerns, and initial training

needs.

• Designing evidence-based models that best fit local needs and resources.

• Planning for and conducting necessary staff training for implementation (e.g., training in

evidence-based instructional interventions, evaluating student progress).

• Developing local norms for academic achievement (e.g., curriculum-based measures and

other measures of student progress) and monitoring the reliability and validity of these norms
over time.

• Implementing and evaluating pilot projects.

• Overseeing district level implementation and ongoing evaluation.

• Engaging in ongoing communication and consultation with administration, school board,

teachers, and parents.

 3

• Identifying systemic patterns of student need (e.g., persistent difficulties among kindergarten
and first grade students in basic phonics skills) and working with district personnel to
identify appropriate, evidence-based intervention strategies.

Team Collaboration
School psychologists are often assigned to leadership roles on school teams. Even when not
designated as a team leader, the school psychologist is often regarded as a leader pertaining to
issues such as assessment, mental health, home-school collaboration, and school-agency
collaboration. As members of the intervention assistance and special education teams, school
psychologists play critical roles in the implementation of RTI efforts, including:

• Engaging in ongoing consultation regarding implementation issues as well as individual

student needs.

• Collaborating in the development of team procedures (e.g., developing procedures for

referral, monitoring and evaluation at each tier; developing specific procedures for measuring
response to intervention; developing observation and interview protocols, etc.).

• Identifying team training needs and providing, or helping the team obtain, relevant training

(including training in applying progress monitoring procedures to decision-making).

• Serving as liaisons to parents by helping them understand the new model and how it impacts

their child, thus, helping to ensure that parent input is integrated into each tier of intervention
and subsequent evaluation.

• Serving as liaisons to community providers and agencies who may not be familiar with the

new models by conducting inservice training about the models to community providers, thus,
ensuring appropriate involvement and communication with community providers (with
parent consent).

• Providing oversight of progress monitoring and integration of all data in team decision-

making.

Serving Individual Students
Most school psychologists will continue to spend the majority of their time addressing individual
student problems. Within RTI models, these activities will likely include:

• Consulting with teachers and parents regarding early intervention activities in the classroom

and at home. Because RTI approaches emphasize early intervention (Tier 1), school
psychologists may spend more time and effort at this stage than they did under traditional
models.

• Demonstrating (and training) progress monitoring strategies as part of the individual student

intervention plan, and assisting staff in interpreting data as part of the ongoing decision-
making process.

 4

• Observing students in the instructional environment in order to help identify appropriate
intervention strategies, to identify barriers to intervention, and to collect response to
intervention data.

• Evaluating the student’s cognitive functioning. As always, the school psychologist plays a

key role in the comprehensive evaluation. When students are referred for consideration of a
Specific Learning Disability (SLD) or other disability categories, it is essential that the team
gathers information about cognitive functioning. Depending on the rules and criteria used in
a particular state and district, information regarding cognitive ability might include
observations of the student during instruction, historical review of the student’s academic
progress and health history, interviews with parents and teachers, review of data reflecting
the student’s response to intervention, standardized measures of cognitive ability (such as
intelligence tests), and/or direct measures of specific cognitive processes related to specific
academic skills. Using multiple sources of data to address the student’s cognitive functioning
not only reflects best practices, but also minimizes the impact of biases and limitations of
standardized norm-referenced IQ measures, especially for children who are from diverse
racial, cultural, linguistic, or economic backgrounds.

• Determining the most useful procedures to address referral concerns and the needs of the

individual student. School psychologists may spend less time in formal assessment activities
by individualizing the assessment based on student need rather than complying with
“gatekeeping” rules.

• Evaluating the student’s relevant academic, behavioral, and mental health functioning. As

part of a comprehensive evaluation, the school psychologist should always consider relevant
academic, behavioral, and mental health concerns that may impact school performance. This
role is no different under RTI models than under traditional models. If behavioral or mental
health issues are not easily ruled out in considering academic difficulties, the school
psychologist should work with other team members to obtain appropriate, useful data using
empirically supported procedures. (More time might be available to address mental health
issues under new models.)

• Working with team members and service providers to set realistic goals, design appropriate

instructional strategies and progress monitoring procedures, and periodically evaluate student
progress for those receiving special education services, using RTI and other data.

Meeting the Challenge

The opportunities for school psychologists working within RTI frameworks are extensive. To
some these opportunities may seem overwhelming—where in the workday would there be time
to add all of these activities to our current responsibilities? Certainly, if the traditional roles of
assessment-for-classification continue, it would be difficult to expand into these new roles. The
point of RTI, however, is not to add more tasks but to reallocate school psychologists’ time to
better address prevention and early intervention, and in the long run serve more students up front
rather than at the point of special education evaluation and service. Where RTI models have been

 5

faithfully implemented, this seems to be the outcome—school psychologists spending more time
on services within general education and less time on eligibility assessment activities, leaving
more time available to address mental health issues. Some districts report reductions in special
education referral and placement; even where placement rates have remained stable, school
psychologists nevertheless report a change in the way they spend their time. The reallocation of
effort will hopefully lead to more effective interventions, both for students who remain in
general education and those who ultimately qualify for more intensive services. The emphasis on
problem solving efforts and early intervention within the general education setting also holds
promise for reducing the disproportionate representation of students from culturally and
linguistically diverse backgrounds in special education.

To meet this challenge, school psychologists will need to be:

• Open to changing how students are identified for intervention; how interventions are

selected, designed, and implemented; how student performance is measured and evaluated;
how evaluations are conducted; and how decisions are made.

• Open to improving skills (as needed) in evidence-based intervention strategies, progress

monitoring methods, designing problem-solving models, evaluating instructional and
program outcomes, and conducting ecological assessment procedures.

• Willing to adapt a more individualized approach to serving students while also adapting a

more systemic approach to serving schools.

• Willing and able to communicate their worth to administrators and policymakers—to “sell”

new roles consistent with the provisions of IDEA 2004.

RTI approaches are an innovative example of new techniques in education that offer numerous
opportunities to enhance the practice of school psychology to the benefit of all students.

References and Resources

Note to reader: This fact sheet has been adapted from Problem Solving and RTI: New Roles for
School Psychologists, by Andrea Canter, National Association of School Psychologists,
Communiqué, 34, (5), insert, 2006. Available: www.nasponline.org

Gresham, F.M. (2002). Responsiveness to intervention: An alternative approach to the

identification of learning disabilities. In R. Bradley, L. Danielson, & D. Hallahan (Eds.),
Identification of learning disabilities: Research to practice (pp. 467-519). Mahwah, NJ:
Lawrence Erlbaum.

Kovaleski, J., & Prasse, D. P. (2004, February). Response to instruction in the identification of
learning disabilities: A guide for school teams. Communiqué, 32(5), insert. Available:
www.nasponline.org/resources/principals/nasp_rti.pdf

National Association of School Psychologists website, www.nasponline.org.

 6

http://www.nasponline.org/
http://www.nasponline.org/resources/principals/nasp_rti.pdf
http://www.nasponline.org/

National Association of State Directors of Special Education (NASDSE). (2005). Response to
intervention: Policy considerations and implementation. Available from NASDSE
Publications at www.nasdse.org

National Joint Committee on Learning Disabilities. (2005). Responsiveness to intervention and
learning disabilities. Available: www.ldonline.org/njcld

Thomas, A. & Grimes, J. (Eds.). (2002) Best practices in school psychology IV. Bethesda, MD:
National Association of School Psychologists. (See numerous chapters on problem
solving and assessment.)

© 2006, National Association of School Psychologists, 4340 East West Highway, Suite 402, Bethesda,

MD 20814, 301-657-0270, www.nasponline.org

 7

http://www.nasdse.org/
http://www.ldonline.org/njcld
http://www.nasponline.org/

	Kovaleski, J., & Prasse, D. P. (2004, February). Response to instruction in the identification of learning disabilities: A guide for school teams. Communiqué, 32(5), insert. Available: www.nasponline.org/resources/principals/nasp_rti.pdf
	National Association of School Psychologists website, www.nasponline.org.
	National Joint Committee on Learning Disabilities. (2005). Responsiveness to intervention and learning disabilities. Available: www.ldonline.org/njcld

